

... Measuring Competence

Tammy Wang

VP of Data Science and Engineering

Rivera Partners

Who We Are

*Matching exceptional technology talent
with world class organizations...*

*... leveraging an innovative, data-centric
approach to an evolving industry*

- ❖ Experience
- ❖ Relationships
- ❖ Proprietary Data & Technology

Data Driven Talent Matching for Tech Innovators

... Riviera Partners' Recruiting Data

An unmatched recruiting platform that efficiently produces results

500+

CLIENTS SERVED

1000+

EXECUTIVES PLACED

~40%

OF TECH UNICORNS

30+

TOP VC FIRMS

hulu

CTO | SVP Engineering

glassdoor™

Head of Machine Learning

SurveyMonkey®

SVP Engineering

Dropbox

SVP Product Development
VP Design | VP Engineering

instacart

VP Data Science | VP Engineering
VP Product

UBER

CTO | CPO

GitHub

VP Engineering

VISA

Chief Systems Architect

zendesk

CIO | CTO | SVP Engineering

wework

SVP Product

DOORDASH

Head of Engineering
VP Engineering | VP Product

Pinterest

VP Engineering

Competence Measurement in Tech

Signal vs. Noise

Compensation is very noisy

Average Salary by Experience & Education

... IC Engineer Competence

- Experience
- Specialty
- Technical Skills: technology, programming language, etc.
- Education

... Engineering Leadership Competence

- Experience
 - Level of experience
 - Domain/Industry
- Culture
- Trajectory
- Impact and reputation
- Education
- Management

How to Measure Competence?

... Data

- People
- Company
- Recruiting Process
- Social Network

... Method

- Parametric Method: assess quality of a skills based on employment history and education.
- Reinforcement Learning through recruiting process with an ensemble of feature models and predict “fit” for a job, i.e. competence to perform a specific function in an organization

... The Advantages of Using Systematic Measurement

- Business Efficiency
- Bias Mitigation

... Efficiency in Executive Search

Easier to Search

Riviera identifies the right candidate with fewer candidate profile research

Avg # of profiles researched

Compared to 2016, % of less profiles to research

24%
less in
2017

33%
less in
2018

Faster to Find

By making candidates easier to find, time to find the placed candidate has been reduced

Avg time to ID candidate

Compared to 2016, % of time reduction

9%
less in
2017

41%
less in
2018

Higher Deal Volumes

By making it easier and faster to find candidates, Riviera has increased deal volume

Volume of deals

Compared to 2016, % increase in deal volume

46%
more in
2017

86%
more in
2018

Pre Rating Automation Launch

... Post Launch

